

Allergic Inflammation in Infant/Preschool Wheezing

Marzena E. Krawiec M.D.
Associate Professor of Pediatrics
Section Head Pulmonary Medicine

Disclosures

- Speaker's Bureau: Aerocrine

KEY OBJECTIVES:

- Review the unique characteristics of infancy and the infant airway predisposing to wheezing
- Review the phenotypic presentations of early childhood wheezing
- Recognize the importance of atopy and early infection in the development of persistent wheezing
- Identify biomarkers which may distinguish transient from persistent wheezing children

The Nature of the Beast

- **Most common chronic illness in childhood**
 - 87% had unscheduled physician visits in
 - the year prior to hospitalization
- **#1 chronic illness causing school absences**
 - 3X the school absences of children without asthma
- **78% of parents report a negative impact on the entire family**
 - 40% of patients have sleep disturbance
 - 1-2 nights/week
 - 36% of parents reported missing work due to their child's asthma in the prior year

Hospitalizations Due to Asthma in Children

Pathophysiologic Properties Predisposing Infants and Young Children to Wheeze

1. ↓↓ Bronchial smooth muscle content
2. Hyperplasia of bronchial mucous glands
3. ↓↓ radius of conducting airways
4. ↑↑ peripheral airway resistance due to ↓↓ size
5. ↑↑ Chest wall compliance
6. Diaphragm
 - Horizontal insertion of the diaphragm to the rib cage
 - ↓↓ number of fatigue-resistant skeletal muscle fibers
7. Deficient collateral ventilation

Bronchoconstriction

Before

**10 Minutes After
Allergen Challenge**

Airway Mucosal Edema

Airway Remodeling

Medication Use and Asthma Severity

"Thank God! A panel of experts!"

The Natural History of Asthma

Longitudinal Evaluation of Lung Function in Wheezing Infants

Martinez FD et al. *NEJM* 332:133, 1995

Infant Wheezing: Phenotypes

- **Distinguishing factors:**
 - **Atopy**
 - **Airway Hyperresponsiveness**
 - **Lung Function**

Asthma Predictive Index

– H/o ≥ 4 wheezing episodes in the past year
(at least one must be MD diagnosed)

PLUS

– One major criteria or -Two minor criteria

- Parent with asthma

- Atopic dermatitis

- Aeroallergen
sensitivity

- Food sensitivity

- Peripheral eosinophilia ($\geq 4\%$)

- Wheezing not related to
infection

If +, then 65% likelihood of developing clinical asthma

If -, then 95% likelihood of not developing clinical asthma

Modified from: Castro-Rodriguez, AJRRCM, 2000.

Eczema at 2 years of age

Child with chronic cough With Positive Skin Test Reactions to Common Aeroallergens

Infantile Wheeze - AHR

- **Infants are born with highly responsive airways becoming less so with age**
 - Factors such as parental smoking, respiratory illness and/or allergen exposure predispose infants to airway narrowing and potential decline in lung function.
 - These factors may interfere with the natural decline in airway hyperresponsiveness with age progression.

Transient Early Wheezing

- Characterized by recurrent episodes of wheezing in the first year of life
 - Resolution of symptoms between ages 3-5 years¹
- Most prevalent form of early wheezing
 - Almost 60% of subjects who wheezed in TCRS had resolution of their symptoms by age 6¹
- No significant relationship to atopy^{1,2}

¹Martinez FD, et al. N Engl J Med 1995; 332: 133-8.

²Kurukulaaratchy RJ, et al. Clin Exp Allergy 2003; 33: 573-78.

Transient Wheezers

- **Risk factors:**

- **Maternal smoking during pregnancy**

- Only significant variable associated in TCRS (OR 2.2 [95% CI 1.3-3.7])¹
- Italian Studies of Respiratory Disorders in Childhood and the Environment (SIDRIA; OR 1.46 [95% CI 1.26-1.69])²
- Swedish BAMSE cohort (4089 infants); OR 2.1 [95% CI 1.2-3.7]³

- **Lower level of lung function in infancy before any respiratory infections⁴**

¹Stein RT, et al. Am J Epidemiol 1999; 149: 1030-7.

²Rusconi F, et al. Am J Respir Crit Care Med 1999; 160: 1617-22.

³Lannero E et al. Respir Res 2006; 7:3.

⁴Martinez FD, et al. N Engl J Med 1995; 332: 133-8.

The Effects of Atopy

Perennial Allergen Sensitization Early in Life & Chronic Asthma In Children

- **German Multicenter Allergy Study (MAS)**

- birth cohort of 1314 children
- followed from birth to 13 yrs
 - Sensitization measured at 1,2,3,5,6,7, &10 yrs;
 - Allergen exposure at 6 &18 mo, 3, 4, 5 yrs;
 - Lung function at 7, 10, 13 yrs.

- **Results:**

- 90% with recurrent wheeze but not atopic had lost their symptoms at school age and had normal lung function at 13yrs
- 56% atopic wheezers had active asthma at 13 yrs.
- Sensitization to indoor allergens ≤ 3 yrs associated with impaired lung function

Time of Sensitization and Degree of Exposure Determines Degree of Lung Function Impairment at 7 yrs

Illi et al., *Lancet* 2006; 368:763-70.

Biomarkers of Inflammation

Asthma Histopathology in Children

- **Lung biopsies** from 2 children with asthma in remission compared to 2 children dying in status
 - *Similar:* Goblet cell hyperplasia, mucus plugging, collagen deposition
 - *Different:* In status, larger numbers of submucosal eosinophils and more extensive denudation of the epithelium

Bronchial Biopsy From Subjects With and Without Asthma

Normal

Asthma

Slide 27

JM4

Add EM slide of patient with asthma

Jonathan Malka, 5/9/2009

The Epithelium and Pediatric Asthma

- Bronchial specimens post mortem or by bronchoscopy and biopsy in children 5-15 years
 - 7 nonasthmatics
 - 7 moderate asthmatics
 - 9 severe asthmatic

Bronchoscopy and Bronchoalveolar Lavage

Stevenson EC et al. Clin.Exp.Allergy 27:1027, 1997

BAL Cells 48 h After Allergen Challenge

Laboratory of Drs. Jarjour and Kelly.

Inflammation in Wheezing Infants

- **Infants and children < 60 mos with prolonged wheezing (> 2 mos within a 6 month period) not responding to conventional therapy**
 - Exclusion:
 - Acutely wheezing
 - > 450 µg/day of ICS
 - receiving antibiotics, oral steroids, or LTRAs within 1 mo of evaluation
- **BAL of right middle lobe**
- **Data on patients with + bacterial cultures or elevated LI was not included in the final analyses**

BAL Cells in Wheezing Children (WC) Compared to Normal Controls (NC)

Childhood Asthma is Characterized by AW Eosinophilia while Infantile Wheezing Characterized by AW Neutrophilia

Marguet; *AJRCCM* 159:1553, 1999

Fractional Exhaled Nitric Oxide

Niox MINO®

What is exhaled nitric oxide also known as the fractional exhaled nitric oxide (FeNO)?

- Bronchial epithelium produces NO and its fraction in exhaled air
 - elevated in atopic asthma
 - a biomarker of eosinophilic allergic airway
 - FeNO is a biomarker which reacts rapidly in response to treatment or worsening of the disease
- Normal levels have now been established for children (20-25 ppb).
 - <20 ppb – unlikely to benefit from ICS therapy
 - 20-35ppb – may respond; evaluate in clinical context
 - >35 ppb – likely to response from ICS therapy

Why is knowing the exhaled NO helpful in allergic asthma?

- Measuring FeNO helps:
 - Identify steroid-responsive inflammation
 - Predicts and assess the patient's response to ICS anti-inflammatory therapy
 - May help optimize the dosage of ICS treatment
 - May help to predict loss of control and possible relapse therefore improving asthma outcomes
 - Helpful in monitoring compliance to ICS

eNO as a Predictor of Asthma Exacerbation in Young Children during ICS Reduction

Zacharasiewicz A et al. *AJRCCM* 2005;171:1077-1082.

eNO Off-Line Tidal Breathing Collection System

Life would be infinitely happier if we could only be born at the age of eighty and gradually approach eighteen.....

Mark Twain

